Public Health Role in Tuberculosis control August 2, 2013 Harry K. Tweel, MD Physician Director Cabell-Huntington Health Department ## True/ False Questions - 1. Tuberculosis outbreaks occur about in WV about every 4 to 5 years. - 2. Tuberculosis is highly contagious. - 3. Prophylactic tuberculosis therapy is over 90% effective in preventing future progressive (active) tuberculosis in an individual whom has been recently infected. ## True/ False Questions - 4. Young children exposed to a parent with active tuberculosis often have a negative PPD skin test because they are more resistant to becoming infected. - 5. In West Virginia close contacts of known active cases can not be forced to be evaluated even if they have a positive PPD. - TB: Major Cause of Suffering and Death - First human case 3400 BC - Consumption, White Plague, scrofula, King's Evil, pthisis - England 1815: 1 in 4 deaths - •France 1918: 1 in 6 deaths - During 20thC, TB killed ~100 million # Timothy Cratchit aka Tiny Tim - Tiny Tim known based on invalid son of Dicken's friend - 1997 Excavation at St. Andrew's Church found 19C gravesite - "In Memory. Timothy Cratchit. 1839–1884, Beloved Husband of Julia, Father of Robert, and Son of Robert and Martha." - Skeletal remains of 40yo man wearing metal frame and leather on legs and back - PCR confirmed Tuberculosis* - At the height of the Romantic movement tuberculosis was declared to be: - "The mark of spirituality or the wages paid by those seemingly touched by a burning creativity." - Mark of beauty-pale consumptive look - 1858 painting of Queen Guinevere by William Morris - La Boheme- Mimi - La Dame aux Camelias- Margrerite "I look pale . . . I should like to die of consumption – because the ladies would say 'Look at poor Byron, how interesting he looks in dying'." Lord Byron (1788-1824) - Robert Koch(1843-1910) - Discovery Tuberculosis bacillus - April 10, 1882 - Berlin Physiological Society - Sanatorium Movement - National association for the study and prevention of tuberculosis 1904. - Rapid growth. - 11,953 beds in 1908 - 30,000 beds in 1915 - 97,726 beds in 1942 (peak) Tuberculosis Nursing Nurse crossing roofs to visit patients With no drug therapies, past TB suffers like these in 1953 were isolated in sanatoriums. ### **Tuberculosis today** #### Still a Major Cause of Suffering and Death - One third of the world's population are infected with TB - 9 million people worldwide become sick with TB each year - 2 million will die each year of TB related disease - TB is the leading killer of people who are HIV infected. #### TUBERCULOSIS AND MEDICAL SCIENCE Fig. 1. Respiratory tuberculosis: mean annual death rate, England and Wales. (Reproduced with permission from McKeown T, Lowe CR. An Introduction to Social Medicine. Oxford: Blackwell, 1974.) ## TB Morbidity United States, 2006–2011 | Year | No. | Rate* | |------|--------|-------| | 2006 | 13,727 | 4.6 | | 2007 | 13,278 | 4.4 | | 2008 | 12,895 | 4.2 | | 2009 | 11,528 | 3.8 | | 2010 | 11,171 | 3.6 | | 2011 | 10,528 | 3.4 | "Canadigue 100,000 Lipidated soot have 31, 5010; ## Tuberculosis in WV | Year | Active cases | New cases | Deaths | |------|--------------|-----------|--------| | 1950 | 6,107 | 2,099 | 428 | | 1960 | 4,563 | 676 | 105 | | 1970 | 3,077 | 329 | 65 | | 1980 | | 203 | 10.4 | | 1990 | | 87 | 4.9 | | 2010 | | 15 | 1 | | 2012 | | 8 | 0 | ## Tuberculosis 2013 contacts to MDR case Cabell-Huntington Health Department # Public Health Role in Tuberculosis control # Tuberculosis control All aspects of control Detection Prevention Treatment programs # Tuberculosis control Surveillance Case containment prevention # Tuberculosis control - Source or suspected Case - Confirmed case - Suspected case concentric circle concentric circle / 3 months prior to Rx Close contact 8 hr / week #### concentric circle - Contacts to patients with high degree of infectiousness based on the following factors: - Laryngeal or pulmonary Tuberculosis - AFB smear positive - Cavitary disease on Chest X-ray - Cough - 2. Contacts exposed to patients in: - Congregate settings - Small or crowded rooms - Areas that are poorly ventilated - Areas without air-cleaning systems - Congregate settings - prison - shelters - nursing homes - single-room-occupancy hotels - health care facilities Close contacts most likely to be infected: - Contacts who: - Have prolonged exposure (longer than 8 hours per week during infectious period) - Have been physically close to the patient Contacts at high risk of developing tuberculosis once infected - 1. Contacts who are young children less than 5 years of age. - 2. Contacts with any of these conditions: - HIV infection/AIDS or those at high risk for HIV infection who refuse HIV testing. - Injection of drugs - Diabetes mellitus - Silicosis Contacts at high risk of developing tuberculosis once infected - 2. Contacts with any of these conditions: - Prolonged corticosteroid therapy - Immunosuppressive therapy - Chemotherapy - Certain types of Cancers (i. g. Carcinoma of the head, neck, or lungs) or hematological disorders (i. e. leukemia and lymphoma) Contacts at high risk of developing tuberculosis once infected - 2. Contacts with any of these conditions: - Chronic renal failure - Gastrectomy or jejunoileal bypass - Low body weight (10% or greater below ideal) - Fibrotic lesions on CXR consistent with old Tuberculosis ## Calculating the infectious period - Usually starts 12 weeks prior to treatment and ends when contact with infected person is removed from interaction with contacts - This period is extended in the case of MDRTB - The period may be extended if history reveals an earlier start of symptoms. - If patient reverts from Negative cultures to Positive a new infectious period must be established. History is critical in this revision. # Disease investigation & Management - Assessing Risk of Transmission - based on the characteristics of the source case - AFB smear Positive (higher the smear grade, higher risk) - Site (pulmonary or laryngeal tuberculosis) - Cavitary disease - Cough or hoarseness # Disease investigation & Management - Assessing Risk of Transmission - Based on environmental factors - Small room size - Poor ventilation (lack of windows) # Disease investigation & Management - Assessing Risk of Transmission - Based on the extent of exposure - Prolonged exposure greater than 8 hours of exposure - Frequent exposure - Close physical proximity (i. e. sleeping in the same room) - All close contacts should be evaluated for symptoms - 1. Highest priority for further testing are those who exhibit symptoms of TB. - Test with: - IPPD or IGRA (t-spot) - Chest X-ray - Sputum smears & cultures (with drug susceptibility testing) - Also look for extra pulmonary sites - All close contacts should be evaluated for symptoms - 2. Contacts with definite symptoms of TB should be treated: (With or without a positive chest X-ray finding consistent with TB) - Await TB culture results - All close contacts should be evaluated for symptoms - 3. Patients with vague symptoms - Withhold treatment until evaluation is complete. - All close contacts should be evaluated for symptoms - 3. Patients with vague symptoms - Withhold treatment until evaluation is complete. - This includes withholding LTBI treatment - All close contacts should be evaluated for symptoms - 4. Contacts with symptoms are class 5 (High) - All close contacts should be evaluated for symptoms - 4. Contacts with symptoms are class 5 (High) Regardless of initial lab findings: **CXR** IPPD or IGRA - HIV testing - •Who should be tested? - HIV testing - All contacts - Those with HIV risk behavior should be closely monitored & referred when appropriate. #### Individuals Who Need Medical Evaluation and Chest Radiograph | Status | | | | | |---|---|---|--|--| | New Positive Test for TB Infection | Prior Positive Test for TB Infection | Regardless of Test for
TB Infection Result (+ or - TTBI) | | | | Contacts (close and other than close) Persons being evaluated in source case investigation | Symptomatic Persons being evaluated in source case investigation Additional persons with heavy exposure | Contacts with HIV infection or other medical risk factors Children younger than 5 years of age identified during window period Anyone with symptoms suggestive of tuberculosis, regardless of TTBI result or age Sexual contacts of HIV-infected index patients All associates in a source case investigation | | | Contacts with a negative IPPD or IGRA (class I) Why are they class 1? - Contacts with a negative IPPD or IGRA (class I) - Repeat testing in 8 to 12 weeks. - Of the negative test group who should have an X-ray & clinical evaluation during the 8 weeks period? - Contacts with a negative IPPD or IGRA who need a chest X-ray & medical evaluation: - Contacts younger than 5 years of age - Contacts between 5 and 15 years of age at physicians request - Contacts who are HIV positive - Contacts who are Immunosuppressed - HIV risk patients who refuse HIV testing - Contacts with a positive IPPD or IGRA - Chest X-ray and physical are normal (class 2) - Chest X-ray or Physical evidence suggest TB (class 5) - Contacts with a positive IPPD or IGRA - Chest X-ray and physical are normal (class 2) Start LTBI treatment - Chest X-ray or Physical evidence suggest TB (class 5) Evaluate for TB disease before starting treatment - Who needs evaluation & Chest X-ray - All contacts with a positive IPPD or IGRA - Any contact with a prior history of a positive IPPD/IGRA - Any contact with a prior history of TB - Who needs evaluation & Chest X-ray - Contacts with HIV or other immunosuppressive conditions with or without a positive IPPD/IGRA - Children less than 5 years of age (regardless of IPPD results) - All persons with symptoms (regardless of IPPD/IGRA results) - Sexual partners of HIV infected contact individuals who refuse HIV testing - 6 week follow-up testing: - 1. Negative test with no further contact to source case (Class 1) - May discontinue LTBI treatment - 8 week follow-up testing: - 1. Negative test with no further contact to source case (Class 1) - May discontinue LTBI treatment - 2. Negative test with continues close contact with source case Continue LTBI if other risk factors - 8 week follow-up testing: - 1. Negative test with no further contact to source case (Class 1) - 2. Negative test with continues close contact with source case Reevaluate every 3 months with a chest X-ray & evaluation - Those who have a positive culture during the interim period (Class 5) - •Is now a new source case requiring full treatment & new investigation - Expanding a contact investigation recommended when the index case fits one or more of these criteria: - Homeless living in a congregate setting, shelter or single-room-occupancy hotel - Works in or attends a school or day care facility - Works in a potentially sensitive worksite - Works in a setting where the coworkers are aware of the TB diagnosis - Expanding a contact investigation recommended when the index case fits one or more of these criteria: - Works, studies, or lives in a setting with 15 or moore individuals - Is a health care worker - Has traveled during the infectious period for 8 or more hours on an airplane train, or bus. - Attends a place of worship regularly during the infectious period - Expanding a contact investigation recommended when the index case fits one or more of these criteria: - Attended an after school program or other extracurricular programs during the infectious period - Frequently in a health care setting during the infectious period - Especially if not appropriately isolated during a hospitalization or frequent clinic visits - Latent Tuberculosis infection - Short course therapy (12 weeks) DOT - Standard 6 or 9 months therapy - Source case finding - Regular follow-up - Observe for drug toxic effects Tuberculosis contact investigation at the Cabell-Huntington Health Department 2013 ### Tuberculosis in WV | Year | Active cases | New cases | Deaths | |------|--------------|-----------|--------| | 1950 | 6,107 | 2,099 | 428 | | 1960 | 4,563 | 676 | 105 | | 1970 | 3,077 | 329 | 65 | | 1980 | | 203 | 10.4 | | 1990 | | 87 | 4.9 | | 2010 | | 15 | 1 | | 2012 | | 8 | 0 | | 2013 | | 7 | 0 | ## Tuberculosis 2013 Cabell-Huntington Health Department | Number of
new cases | Number of contacts identified | Number of
contacts test
or Evaluated | Number with
LTBI | Number
started on
treatment
after sorting
by risk | |------------------------|-------------------------------|--|---------------------|---| | 7 | 4022 | 3760 | 65 | 45 | ## Tuberculosis 2013 Cabell-Huntington Health Department | Number of LTBI | Number who were candidates for LTBI treatment | Number started
on treatment | Number who
have completed
treatment | |----------------|---|--------------------------------|---| | 58 | 53 | 45 | 33 | ### Reasons for not completing LTBI | Adverse
Medication
reaction | Patient chose
to stop | Patient lost to follow-up | |-----------------------------------|--------------------------|---------------------------| | 1 | 2 | 3 | ### Tuberculosis 2013 Cabell-Huntington Health Department | Case | Contacts | Positive PPD | Positive T-spot | On treatment | |------|----------|--------------|-----------------|--------------| | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | | | | Tuberculosis is a social disease with medical implications. ### True/ False Questions - 1. Tuberculosis outbreaks occur about in WV about every 4 to 5 years. - 2. Tuberculosis is highly contagious. - 3. Prophylactic tuberculosis therapy is over 90% effective in preventing future progressive (active) tuberculosis in an individual whom has been recently infected. ### True/ False Questions - 4. Young children exposed to a parent with active tuberculosis often have a negative PPD skin test because they are more resistant to becoming infected. - 5. In West Virginia close contacts of known active cases can not be forced to be evaluated even if they have a positive PPD. ## Role of Nursing today in Direct observed Therapy Tuberculosis Nursing Nurse crossing roofs to visit patients ### **TBC** evaluation & Therapy ### **TBC** evaluation & Therapy ### Summary - WV has a high standard for the care of tuberculosis patients. - The Cabell-Huntington Health Department embraces the challenge & the complexity of proper treatment in order to <u>eliminate</u> tuberculosis. (DOT & contact investigation) - We treat these patients with respect and compassion for our best chance of success #### Eliminate tuberculosis in the US - Good contact investigation with proper follow-up & therapy. (HIPAA) - Close monitoring of therapy of active cases with DOT & labs - Testing all active cases for HIV & MDR & XMD. - Testing of high risk individuals - Knowledge of co-morbidities #### summary - Great need exists for new drugs/regimens to address the unmet medical needs in TB therapy - Ultimate success will require still stronger and more robust global TB drug pipeline - New approach underway for the development of novel anti-TB drug regimens (CPTR initiative) ## Questions Thank you ## Public Health Role in Tuberculosis control August 2, 2013 Harry K. Tweel, MD Physician Director Cabell-Huntington Health Department